

Conference on African Drought at the Abdus Salam ICTP
Trieste, Italy, 2 June 2008

Oceanic forcing of Sahel rainfall

Alessandra Giannini
IRI for Climate and Society (IRI)
The Earth Institute at Columbia University
alesall@iri.columbia.edu

Framework for oceans forcing drought (as opposed to land)

Oceans trigger drought

Land surface reacts in a positive feedback:

- naturally reinforcing the drought
- what anthropogenic contribution from desertification?

... a modeling perspective

1980s v. 1950s: 200-600 mm (July-September totals)
(New et al. precipitation data, UEA/CRU)

El Fasher long-term mean = 255 mm/year

El Fasher standard deviation = 35 mm/month

Sahel standard deviation = 22 mm/month

Oceanic forcing of Sahel drought:

Folland, CK, TN Palmer, DE Parker, 1986. Sahel rainfall and worldwide sea temperatures, 1901-85. *Nature*, **320**, 602-607.

Giannini, A, R Saravanan, P Chang, 2003. Oceanic forcing of Sahel rainfall on interannual to interdecadal time scales. *Science*, **302**, 1027-1030.

Bader, J, M Latif, 2003. The impact of decadal-scale Indian Ocean sea surface temperature anomalies on Sahelian rainfall and the North Atlantic Oscillation.

Geophys. Res. Lett., **30**, doi:10.1029/2003GL018426.

Lu, J, TL Delworth, 2005. Oceanic forcing of the late 20th century Sahel drought. *Geophys. Res. Lett.*, **32**, doi:10.1029/2005GL023316.

Folland, CK, TN Palmer, DE Parker, 1986. *Nature*, 320, 602-607

Sahel precipitation - July-September 1930-2000

Giannini, A, R Saravanan, P Chang, 2003. *Science*, 320, 1027-1030

The role of Indian Ocean SSTs

20 years of cold SST minus climatology

Bader, J and M Latif, 2003 (Geophys. Res. Lett.)

The relative roles of the Atlantic, Indian and Pacific Oceans
Lu, J and TL Delworth, 2005 (Geophys. Res. Lett.)

Spatio-temporal patterns and dynamics

Variability in Sahel rainfall (25% in obs, 21% in ens-mean)

e. Sahel PC of 1930-2000 precipitation

f. regression of the model's Sahel PC on sfc temperature

Variability in Sahel rainfall: interdecadal and interannual time scales

Response to diabatic heating in the equatorial Indian Ocean

Also see e.g. Hagos and Cook, 2008 (J. Climate)

IPCC 4AR simulations – late 20th century climate change

Biasutti, M and A Giannini, 2006 (Geophys. Res. Lett.)

XX-PI change 19 coupled models

Across-Model Mean of JJA XX-PI Precipitation

Across-Model Mean of XX-PI Surface Temperature

Oceans trigger drought
What role for anthropogenic land use change?

FIG. 2. Overall structure of the SALU model.

Taylor et al, 2002 (J. Climate)

rainfall
climatology

change:
1996-1961
(mm/day)

-4.6%

change:
2015-1961

-8.7%

Taylor et al, 2002 (J. Climate)

Framework for oceans forcing drought (as opposed to land)

Oceans trigger drought

Land surface reacts in a positive feedback:

- naturally reinforcing the drought
- what anthropogenic contribution from desertification?

Independent evidence:

- Fairhead and Leach - “Reframing deforestation”
- A role for local knowledge/experience
(e.g. as told by Reij et al, Mortimer et al)

Fig. 3. Linear correlations of monthly NDVI with 3-monthly cumulative rainfall based on GPCP estimates for the period 1982–2003. Note that both variables are highly correlated in the Sahel region.

Fig. 4. Overall trends in the residual NDVI throughout the period 1982–2003 based on regression of vegetation greenness (AVHRR NDVI) on 3-monthly cumulative rainfall (GPCP estimate). Slopes of residual NDVI trendlines between 1982 and 2003 are expressed in units of $\text{NDVI} \times 10^4$. Locations of sites 1 and 2 are indicated, for which temporal profiles (Figs. 6 and 7) were extracted.

If oceans forced drought
(with oceanic warming leading to drought) then:

- 1) To what extent is the persistence of drought during the late 20th century anthropogenic (i.e. due to emissions of greenhouse gases and aerosols from industrialization)?
- 2) What has been happening in recent decades – can the “greening” be attributed to a recovery in rain?
- 3) What does the future hold?

*The role of
land surface-atmosphere feedbacks*
Giannini et al., 2003 (Science)

Variability in Gulf of Guinea rainfall (15% in obs, 32% in ens-mean)

b. Gulf of Guinea PC of 1930-2000 precipitation

c. regression of the model's Gulf of Guinea PC on sfc temperature

Giannini et al., 2005 (Clim. Dyn.)

Late 20th century surface temperature changes

regression of NASA/NSIPP1 Sahel PC and sfc temp
Giannini et al. 2003, 2005

NASA/GISS analysis of surface temp – linear trend 1950-2000
Hansen et al. 1999 (J. Geophys. Res.)

IPCC 4AR: end 20th century – PreIndustrial sfc temp difference
Biasutti and Giannini 2006 (GRL)

Across-Model Mean of XX-PI Surface Temperature

The uncertainty in scenarios of Sahel climate change in the temperature-precipitation relationship

green circles: pre-industrial control
blue dots: 20th century simulation
red squares: A1B scenario of 21st century

Data from WCRP/CMIP3/PCMDI archive (IPCC AR4)

The role of (sulfate) aerosols

Rotstayn and Lohmann, 2002 (*J Climate*)

ROTSTAYN AND LOHMAN

FIG. 2. Difference in annual-mean, near-surface air temperature between the PD and PI runs. Contours are $-8, -4, -2, -1, -0.5, -0.25$, and 0.25 K.

FIG. 4. (a) Difference in annual-mean precipitation between the PD and PI runs in mm day^{-1} . (b) Trend in observed annual-mean precipitation over the period 1901–98 in $\text{mm day}^{-1} \text{ century}^{-1}$.

Christensen et al, 2006 (Ch.11 - IPCC AR4/WG I)

Will the African monsoon strengthen?

Haarsma et al, 2005 (Geophys. Res. Lett.)

Or will warmer oceans dry out continents?

Held et al, PNAS 2005

Fig. 5. The annual mean precipitation response of three atmospheric models to a uniform warming of ocean temperatures. (Left) The atmospheric component of CM2.0. (Center) A model developed at National Aeronautics and Space Administration's Global Modeling and Assimilation Office (J. Bacmeister, personal communication). (Right) The CAM3 model developed at the National Center for Atmospheric Research (J. Kiehl, personal communication).

The relative roles of external forcing and internal variability

Mingfang Ting (LDEO), personal communication

Also see e.g. Hoerling et al., 2006 (J. Climate)